International Financial History in the Twentieth Century SYSTEM AND ANARCHY Edited by MARC FLANDREAU Institut d'Etudes Politiques de Paris CARL-LUDWIG HOLTFRERICH Freie Universität Berlin HAROLD JAMES Princeton University ## GERMAN HISTORICAL INSTITUTE Washington, D.C. and # PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom ## CAMBRIDGE UNIVERSITY PRESS The Edinburgh Building, Cambridge CB2 2RU, UK 40 West 20th Street, New York, NY 10011-4211, USA 477 Williamstown Road, Port Melbourne, VIC 3207, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain Dock House, The Waterfront, Cape Town 8001, South Africa http://www.cambridge.org © German Historical Institute 2003 This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press. First published 2003 Printed in the United Kingdom at the University Press, Cambridge Typeface Bembo 11/13 pt. System \LaTeX Z_E [TB] A catalog record for this book is available from the British Library. Library of Congress Cataloging in Publication Data International financial history in the twentieth century : system and anarchy / edited by Marc Flandreau, Carl-Ludwig Holtfrerich, Harold James. p. cm. – (Publications of the German Historical Institute) Includes bibliographical references and index. ISBN 0-521-81995-4 International finance. Monetary policy. International economic integration. Flandreau, Marc. II. Holtfrerich, Carl-Ludwig. III. James, Harold, 1956 IV. Series. HG3881.I607283 2003 332′.042′0904–dc21 2002073594 ISBN 0 521 81995 4 hardback ## Contents | Con | ntributors | page ix | | |------|---|---------|--| | Pref | âce | X | | | | Introduction Marc Flandreau and Harold James | 1 | | | 1 | Caveat Emptor: Coping with Sovereign Risk Under the International Gold Standard, 1871–1913 Marc Flandreau | | | | 2 | Conduits for Long-Term Foreign Investment in the Gold Standard Era Mira Wilkins | 51 | | | 3 | The Gold-Exchange Standard: A Reinterpretation Stephen A. Schuker | 77 | | | 4 | The Bank of France and the Gold Standard, 1914–1928
Kenneth Mouré | | | | 5 | Keynes's Road to Bretton Woods: An Essay in Interpretation Robert Skidelsky | | | | 6 | Bretton Woods and the European Neutrals, 1944–1973 Jakob Tanner | | | | 7 | The 1948 Monetary Reform in Western Germany
Charles P. Kindleberger and F. Taylor Ostrander | 169 | | | 8 | The Burden of Power: Military Aspects of International Financial Relations During the Long 1950s | 107 | | | 0 | Werner Abelshauser | 197 | | | 9 | Denationalizing Money? Economic Liberalism and the "National Question" in Currency Affairs Eric Helleiner | 213 | | | • • • | 0 | |-------|----------| | V111 | Contents | | V 111 | Comens | | 10 | International Financial In | nstitutions and National Economic | | | |------|---|-----------------------------------|-----|--| | | Governance: Aspects of the New Adjustment Agenda in | | | | | | Historical Perspective | Louis W. Pauly | 239 | | | Inde | ex | | 265 | | ## **Contributors** Werner Abelshauser is professor of economic history at the University of Bielefeld. Marc Flandreau is at the Ecole des Hautes Etudes en Sciences Sociales, Paris. Eric Helleiner is professor of political studies at Trent University, Ontario, Canada. Harold James is professor of history at Princeton University. Charles P. Kindleberger is professor emeritus of economics at MIT. Kenneth Mouré is professor of history at the University of California at Santa Barbara F. Taylor Ostrander lives in Williamstown, Massachusetts. Louis W. Pauly is professor of political science at the University of Toronto. Stephen A. Schuker is professor of history at the University of Virginia at Charlottesville. Robert Skidelsky is professor of history at Warwick University. Jakob Tanner is professor of history at the University of Zurich. Mira Wilkins is professor of economics at Florida International University. ## MARC FLANDREAU AND HAROLD JAMES The long-run history of the international financial system in the course of the twentieth century can be described in terms of the current debate about globalization and its limits. At the beginning of the new century, there existed a substantially integrated world economy, tied together through more or less unconstrained flows of capital, goods, and labor. During the next decades that "one world" economy disintegrated, in part as a response to World War I, in part as a result of growing political expectations about how the state might limit the shocks emanating from the global economy. The years after 1945 saw the creation of an institutional infrastructure — in particular the Bretton Woods institutions — that altered the calculations about appropriate state policy and permitted the recreation of a world in which trade expanded more quickly than production, capital flows increased (especially after the 1970s), and labor also began to move. The course of the twentieth century can be described from this perspective as a U-shape. First integration collapsed, and then the pendulum swung back. Can there be another dip in the U? If so, what does history tell us about "backlashes" against globalization (to use the expression of Kevin O'Rourke and Jeffrey Williamson)? What exactly is a "backlash" – an attempt to reverse the previous course of globalization, or an attempt to secure that course by directing it along more stable tracks? In the nineteenth century, international markets existed without international institutions. A response to the problems of capital flows came in the form of attempts to regulate national capital markets (for instance through the establishment of central banks). In the interwar years, there were (largely unsuccessful) attempts at designing a genuine international ¹ Kevin H. O'Rourke and Jeffrey G. Williamson, Globalization and History: The Evolution of a Nineteenth Century Atlantic Economy (Cambridge, Mass., 1999). trade and monetary system; and at the same time (coincidentally) the system collapsed. In the post-1945 era, the intended design effort was infinitely more successful. At first, it was designed to regulate and indeed control financial markets. The development of large international capital markets since the 1960s, however, increasingly frustrated attempts at international control. The emphasis has shifted in consequence to debates about increasing the transparency and effectiveness of markets. Much of the tragedy of the interwar period, when globalization went into reverse, can be attributed to the collapse of world trade and, in policy terms, to the position of the United States. Whereas in the globalized nineteenth century, Britain as a hegemonic power had followed a liberal trade policy, in and after the First World War and above all after 1932 Britain moved decisively to trade protection. U.S. commercial policy, in particular the Hawley-Smoot tariff of 1930, had even wider repercussions and was a decisive element in the upward ratcheting of protective tariffs, quotas, and other types of trade discrimination. After the Second World War, by contrast, the United States was in a position of unchallenged hegemony and was able to set a worldwide liberal trade agenda, which reached an initial peak of success with the Kennedy round of GATT negotiations in the 1960s. Liberalized trade markets came out of the bottom part of the U-curve more quickly than did capital markets. But financial flows may be needed to help in cases in which trade adjustment is sticky, in other words to finance current account imbalances. In the 1960s, as global commerce expanded, countries began to worry about balance of payments adjustment and about the relative role of markets and international institutions in making this adjustment. There has thus been a long-running debate that from the beginning accompanied the evolution of the global economy – a debate about the appropriate institutional design of the international financial system. "Peel's wisdom, Bismarck's precision, Descartes' logic, and Franklin's common sense, should meet to draft a new monetary order: then the world monetary peace would be signed." These words were not the product of a speechwriter in the U.S. Treasury. The reference to a new "monetary order" – a nineteenth-century equivalent to the recent concept of a "new architecture" – was really made more than a century ago by the political economist, philanthropist, and leading bimetallist Henri Cernuschi in his *Diplomatie Monétaire*, published in 1878.² This parallel should remind us that the quest for an appropriate – if not ideal – monetary and financial architecture did not begin in the midst of the recent East Asian crisis. Rather, modern advocates of monetary reform are just the latest offspring of a long and venerable tradition dating back to the nineteenth century. We may find it wholly discouraging and suggest, with Paul Krugman, that calls for comprehensive monetary reform are a bit like calls for global brotherhood: good for your self-esteem, but not quite practical. Yet even pessimists may find a short detour through history useful. The past has lessons that are relatively cheap to learn, and, as we shall see, they are telling and compelling. Put simply, these lessons are: (1) attempts at international coordination or control rarely work; (2) such attempts are most unstable when they are politicized as a result of unstable international politics; (3) the markets are themselves possible only on the basis of powerful institutional, political, and social forces. These issues provided the major themes of a conference that was organized by the German Historical Institute and held in Princeton, New Jersey, in April 1998. The participants were mostly economic historians, but the discussions were attended by the two retired heads of the world's most powerful and respected central banks, the Deutsche Bundesbank and the U.S. Federal Reserve System. There was something of an atmosphere of latent crisis, with fears that the Asian financial crisis, which had emerged originally in Thailand in the summer of 1997, might present a global contagion. In the middle of the conference, one of the central bankers, Helmut Schlesinger, was called away to Indonesia to advise on the reform of its central bank. Meanwhile, Paul Volcker delivered an insightful but gloomy address on the likelihood of a mass popular rejection of globalization and financial and trade liberalism (the so-called Washington consensus). Like the conference, this book examines the three phases of the modern globalized economy – the creation of the global world in the nineteenth century, interwar disintegration, and postwar restoration – in a very broad context, looking at the economic history but also at the institutional and political and security debates that provided a context for the financial developments. ### THE CLASSICAL GOLD STANDARD In regard to the first era – the gold standard years of an integrated global economy – three questions arise. The first is the question of how the financial markets processed and evaluated information. Particularly, what institutions handled flows of information in that era? How did global capital movements respond to opportunities? Was there any or much political intervention – as has often been claimed in the case of British, French, and German lending in the era of imperialism? How did the private sector manage uncertainty and crises in a world without international institutions? Marc Flandreau's essay (Chapter 1) examines the Credit Lyonnais's economic intelligence department, and he establishes that a quite sophisticated (and remarkably de-politicized) credit rating system was already in operation before World War I. Its existence gave the bank a competitive advantage through superior access to information. A second question relates to the nature of the capital movements that occurred during this period. Capital flows not only in the form of short-term credits, bond issues, and the issue of securities. The existence of a substantial amount of industrial investment, in which transnational corporations sought foreign activities and investment, is part of the remarkable story told by Mira Wilkins (Chapter 2). Her essay raises the question of the linkage of such very stable and long-term flows to the more volatile securities markets. The investments of companies depended on a great deal of knowledge about local markets. Here was another channel through which information was disseminated. Did such information spill over into other markets and affect the securities and credit markets? Third, what sort of institutional setting was required? How far was the gold standard managed? There are some paradoxes, as Eric Helleiner demonstrates (Chapter 9). The gold standard of the last quarter of the nineteenth century was perhaps the first truly global system; but at the same time it might be said that the gold standard was a profoundly nationalistic construct. In the previous period, there had long been a plurality of international currencies, with gold and silver coins circulating widely across national frontiers. The second half of the nineteenth century was an age of nationalization, in which powerful nation–states emerged (in part at least, it might be argued, as a defensive response in the face of globalization). They imposed national moneys. Yet at the same time, this is the age that we think of in retrospect as the era of a truly golden internationalism. The origins of the gold standard are indeed deeply interwoven with the acceleration of international exchanges that took place after 1850. This era was accompanied by an expansion of free trade, at least in Europe. Globalization in commerce seemed to call for a corresponding globalization in money, and the supporters of lower tariffs were often as well the advocates of a "universal" currency system. Each period has challenges of its own: At that time, reforming the world monetary architecture involved replacing heterogeneous national standards (gold, silver, and bimetallism) by a uniform one. There was widespread agreement, notably among European elites, that such a reform was needed. But when it came to deciding what the basis of a universal currency should be, policymakers disagreed. The costs of monetary reforms would be unevenly spread between countries, depending on the mismatch between their current regime and the one that would be eventually selected – and this created considerable tensions. From a purely logical point of view, the standard that should be adopted eventually appeared straightforward. Gold was a natural choice in the 1860s because of the network externalities generated by England's leading position in international trade and finance, and by its early choice of that standard. In addition, the gold discoveries of the 1840s and 1850s had created a situation of flux that reinforced this rationale: The proportion of gold in bimetallic countries had dramatically increased, and a few former silver countries had taken advantage of the gold glut to switch to what appeared then as a soft money standard. Yet putting this economic logic into action required political actions: Such was the origin of the making of monetary diplomacy in the second half of the 1860s. The concerted move of bimetallic countries on the Continent that resulted in the drafting of the Latin Monetary Union in 1865 and its ratification in 1866 was a first step toward the recognition of the need for coordination. A new architecture required a new consensus. An international conference was gathered in Paris during the International Exhibition of 1867 to discuss the practical transition to gold. The exhibition's motto was: "L'Empire c'est la Paix," by which it was meant that civilized nations would no longer fight on battlefields but only through industry and trade. This was, if one excuses the comparison, the nineteenth-century version of Francis Fukuyama's "End of History" thesis. The agenda of liberalism was, as it is, comprehensive, and it thought it had in monetary reform in a new monetary architecture - the ultimate step of economic globalization. Nonetheless, in the absence of any compensation scheme to buy silver countries into gold, the 1867 conference parted under a somewhat vague agreement to organize the international monetary system around a 25 French franc gold coin, but to leave each country time to adjust to the new regime. Each nation would have to find its own way to switch to gold, adjusting to the global standard in a fashion that would suit it best. French diplomacy kept preparing the ground, lobbying foreign governments in Europe and elsewhere. The whole scheme came close to succeeding. Recent research by Luca Einaudi has shown that in early 1870 even England came to recognize that it could be useful to debase its sovereign (worth 25.22 francs) to bring it in line with the new global currency. But the one considerable obstacle in this projected transition to gold, some policymakers realized, was that one would have to dispose of the by then useless silver monies. This problem was nowhere bigger than in silver standard Germany, which would have to implement its monetary reform from scratch and convert huge amounts of silver into gold. A number of economists, on the other hand, warned that the resulting shrinkage in the supply of high-powered money would cause worldwide deflation. Thus, the "rational" system of the gold standard stumbled on considerable "irrationalities" with political implications: The heavy difficulties in moving to gold in turn acted as a powerful stabilizer of monetary architecture. The laissez-faire approach to gold globalization that had been adopted during the 1867 conference was really recognition of the incapacity of policymakers to actually agree on a global stance. Nation-states remained sovereign, and the question of architecture would have to be solved on-site through the actual strategies of the various countries involved. A new architecture, if it was to emerge, would be obtained "ex post" as the product of individual strategies, not "ex ante" from a grand design. This became obvious in 1873, which marked the beginning of the decline in the role of silver. This date, perhaps not accidentally, does coincide with Karl Polanyi's chosen turning point when nineteenth-century liberalism took on a more nationalistic tone. At that date, Germany decided to switch to gold using the proceeds of the indemnity it had collected from France after the war of 1870-1. France had technically the capacity to exchange Germany's silver against gold. But it nonetheless decided not to facilitate Germany's reform. It took retaliatory action and first limited, then suspended silver coinage to block Germany's attempt to use French mints to dispose of its silver surplus. The collapse in the price of silver that ensued led to a worldwide flight away from silver. Such was the trigger that caused the emergence of the international gold standard.³ Thus, the making of the gold standard was more an exercise in collapse than one in construction: The spread of the gold standard, as an international monetary regime, really reflected its nationalistic dimension. In the language of game theory, it resulted from a coordination failure between France and Germany. Problems of coordination were again evident when the bimetallic crusade developed after 1873. As silver depreciated, and as it became clear that those who had forecast a decline in price levels were correct, policymakers sought to rebuild a monetary architecture that, ironically, implied a partial reversal to a measure of bimetallism. This is where Cernuschi and the supporters of "international bimetallism" entered into the picture with a new agenda toward silver: The ³ On the transition from bimetallism to the gold standard, see Marc Flandreau, "The French Crime of 1873? An Essay on the Emergence of the International Gold Standard, 1870–1880," *Journal of Economic History* (1996): 862–97. pendulum had swung again. In the views of bimetallists, a new monetary architecture was needed to avert deflation. The cooperation of at least four powers (Britain, Germany, the United States, and France) was needed to implement a concerted resumption of silver coinage. A better architecture, they claimed, required a larger role for silver, for this was the only way to escape the deflationary implications that the spread of the gold standard was bringing about. Conferences were held in 1878, 1881, and 1892 without achieving much. Each time it seemed that the critical mass required to reach an agreement was lacking. Moreover, here again, the gains and losses from such an action were unevenly spread. Europeans looked suspiciously at the Americans, for they – on top of monetary stability – would get a better price for their silver output. Domestic politics in Germany seemed to preclude any return to silver, and France would not move if Germany did not. Yet, again, as deflation developed, it appeared that bimetallists would finally have their way. This was in the 1890s, when in the United States the presidential campaign of 1896 focused precisely on the issue of bimetallism, and when in Britain, confronted with exchange instability within the Empire (India had remained on silver), even the Old Lady of Threadneedle Street appeared for a while to hesitate. But with the gold discoveries of the late 1890s and the return to inflation, the silver question lost momentum, paving the way for the golden years of the gold standard. Some saw in the resulting system, by then no longer a subject for criticism, a kind of ideal of universalism. This illusion still affects many contemporary writers and policymakers. Yet the fundamentally national nature of the international gold standard after 1896 is not only evident from the point of view of its genesis, but also from its actual record. It is revealing, for instance, that after 1900 adopting the gold standard became a nationalistic slogan in semi-sovereign nations as different as India and Hungary. This was because the gold standard — as opposed to a London-operated gold-exchange standard for India or mandatory participation to a Habsburg-dominated currency zone in Hungary — required the establishment of a domestic central bank. And the corollary of having a national central bank was a measure of control in the shape and direction of domestic credit. The gold standard required an institutional framework, though no international institutions. In a pure gold standard, no central banks are needed. The classic mechanism through which specie flow responded to price differentials and price changes, and produced a self-balancing order, as described by David Hume in the eighteenth century, needed no mechanism whereby a central bank influenced or controlled interest rates. It might be possible to interpret the introduction of central banks, late in the day in some countries, as a response to crises in which the international economy had an undesirable impact. Thus, the German Reichsbank of 1875 was in part a response to the dramatic stock market crash (the *Gründerkrise*) of 1873, whereas the debates that led to the creation of the U.S. Federal Reserve System were reactions to the abrupt crisis of 1907. The way each nation adhered to the gold standard reflected a menu of choices (within political possibilities) that suited national preferences. For decades, scholars have puzzled over the question of the "rules of the game" that either explained or failed to explain the success of the gold standard but which in the end never existed. These somewhat irrelevant discussions (very much a product of the interwar years) are swept away if one recognizes that each country's record as a member of the gold club must be assessed not from the point of view of alleged rules that never existed but from the point of view of each country's needs, constraints, and potentials: England, with its global banking system, did stick to a rigid gold convertibility; Italy, a debtor country with a large public debt, gave itself much more flexibility; France, with a somewhat inflexible money market, stood in between. The greater homogeneity that characterized the years between 1900 and 1913, when more countries than ever before were found on gold or "close to gold," really reflected the positive effects that gold inflation had on national indebtedness: By inflating away public debt burdens, the South African developments and Klondike discoveries of the 1890s gave national governments enhanced maneuvering space, thus limiting the conflict between domestic objectives and exchange stability. This in turn permitted a steadier maintenance of gold standards on a national basis. Inasmuch as the gold standard had an architecture of its own, it was the product of history.⁴ #### THE INTERWAR CATASTROPHE It is striking how much greater the state's role in domestic and international economic affairs became during the interwar years as globalization collapsed. That was in large part a result of popular political pressures and expectations. Again, national preferences and priorities played a decisive role, but this time the effect was highly destructive. There was now a greater consensus about the undesirable political and social costs of unemployment that limited central bank actions and weakened ⁴ On this view, see Marc Flandreau, Jacques Le Cacheux, and Frederic Zumer, "Stability without a Pact? Lessons from the European Gold Standard," *Economic Policy* 26 (1998): 117–62. credibility (the markets might believe that some policies were unsustainable and might thus launch speculative attacks). There was a greater mobilization of political forces demanding tariff and quota protection (while business interests in favor of trade protection were largely unaware of the bad consequences of such action for the functioning of capital markets). There were demands on the public sector for public spending in response to the consequences of the war that were fundamentally at odds with the equally powerful expectations of taxpayers and voters about the need for a quick return to fiscal stability and orthodoxy. These tensions generated inconsistent policy and further undermined credibility. The result was a vulnerability to crisis, not simply on the periphery (as had been the case in the pre-1914 system), but in the financial and economic centers. What seems unique about the interwar situation is how completely and devastatingly the political process failed. It may be, as one of the editors of this book has argued in relation to the intense debate about whether there was political room for maneuver in Germany in the Depression era, that there was a willful failure of the political imagination.⁵ It may be that policymakers were already subject to impossible constraints at this time.⁶ But no one will doubt that one of the blights of the age was the politicization of the process – a politicization very eloquently described in Steven Schuker's essay (Chapter 3). In this account, everything was paralyzed by the sheer volume of political ill–will generated by the war debts and reparations issue. Even the most apparently idealistic institutions were affected by this blight of politics. The League of Nations, which at times offered what appeared to be apolitical, technocratic, and expert advice on stabilization politics, was in fact nothing more than an attempt by Britain to maintain its severely weakened international power. The protective mechanisms that had already been established in the framework of the nation-state in the prewar era clearly failed. Trade policy became explicitly protectionist in every major country and helped to cause a dramatic and unprecedented contraction on world trade. Migration policy, too, became progressively more restrictive. In the international financial system, there was at first, in the 1920s, an uneasy tension between, on the one hand, attempts to restore a global system and to get back to the gold standard (the aim of the experts assembled in 1922 at an international monetary ⁵ Carl-Ludwig Holtfrerich, "Alternativen zu Brünings Wirtschaftspolitik in der Weltwirtschaftskrise," Historische Zeitschrift 235 (1982): 605–31. ⁶ See Knut Borchardt, "Constraints and Room for Manoeuvre in the Great Depression of the Early Thirties: Towards a Revision of the Received Historical Picture," in Knut Borchardt, *Perspectives on Modern German Economic History an Policy* (Cambridge, 1991), 143–60. conference in Genoa) and, on the other, demands for monetary nationalism. Internationalism expanded on the basis of a fragile sense of international central bank cooperation, but this prompted controversy about the role of the central banks in domestic economic management. It produced legends and myths about the baleful influence of the "bankers' ramp" (in the United Kingdom) or the "deux cent familles" (in France). Then came the financial panics and crises of the early 1930s. Central banks and international central bank cooperation, which had for a time been seen as the solution to problems of the international monetary system, were both terribly discredited by the Great Depression. The Federal Reserve System, torn between different regional interests, allowed the U.S. money supply to collapse. The German Reichsbank, which had previously exhibited a quite generous (maybe even overgenerous) commitment to lender of last resort operations, was obliged to stand by in 1931 while the German banking system failed. Perhaps the Bank of England was more flexible (indeed, it is easier for central banks of creditor countries to be flexible than it is for those of debtor states), and the end of the British gold standard in September 1931 was a policy triumph. The critical issue, however, was the adjustment process in the surplus countries of the later 1920s, the United States and France. The Banque de France, examined here in Kenneth Mouré's essay (Chapter 4), maintained orthodoxy long after the crisis of the early 1930s and helped to make the French depression longer than it would otherwise have been. #### THE POSTWAR BOOM What accounts for the upward arm of the U after 1945? The traditional story, most fully set out in the work of Charles Kindleberger, is that it was the enthusiastic and generous U.S. embrace of internationalism that put the world back to rights. The most well-known embodiment of that benign internationalism was the Marshall Plan (European Recovery Program), first adumbrated by the new Secretary of State George Marshall in a speech in February 1947 to Princeton University alumni (the speech formed the basis of a later, and better-known, speech at the Harvard commencement in June). Marshall explained: We have had a cessation of hostilities, but we have no genuine peace. Here at home we are in a state of transition between a war and peace economy. In Europe and Asia fear and famine still prevail. Power relationships are in a state of flux. Order has ⁷ Charles P. Kindleberger, The World in Depression (Berkeley, Calif., 1986). yet to be brought out of confusion. Peace has yet to be secured. And how much this is accomplished will depend very much upon the American people. Most of the other countries of the world find themselves exhausted economically, financially and physically. If the world is to get on its feet, if the production facilities of the world are to be restored, if the democratic processes in many countries are to resume their functioning, a strong lead and definite assistance from the United States will be necessary.⁸ This involved some transfer of monetary sovereignty in which politically unpopular measures were transferred out of the realm of practical national politics. It is important to note at the same time that the drive for the liberalization of world trade reflected the altered stance of the United States in comparison with the 1920s and a new economic internationalism. Kindleberger and his long-time friend and colleague, Taylor Ostrander, explain this proposition in detail when they show the U.S. contribution to the dramatic German currency reform of 1948 (Chapter 7). A German reform alone would not have worked. At least in part, this was for political as well as economic reasons: As Knut Borchardt also underlined in a comment on Ostrander and Kindleberger's presentation, the U.S. involvement had the function of being a lightning rod, taking political disapprobation away from as yet weak and uncertain (and thus in modern parlance credibility-deficient) German political institutions. Jakob Tanner (Chapter 6) shows how the neutral countries of World War II – in particular Switzerland – were worried from the outset about the Americanization of the new postwar international economic order and its implications for the security of small states. Clearly, it was not just small neutrals that felt the pressures and constraints. The security aspects of the new postwar order are also the major feature of the essay by Werner Abelshauser (Chapter 8). Participation in the U.S.-dominated world economic order was a price that had to be paid for security protection, and in the 1960s, as the Bretton Woods system became more and more vulnerable, the U.S. authorities used their security leverage more and more explicitly to win European (and also Japanese) acquiescence in their management of the economic and financial system. But the new order went beyond calculations about U.S. interest and U.S. security arrangements. There was also a new intellectual consensus, in large part created (as well as eloquently represented) by the Cambridge economist John Maynard Keynes. Keynes's most recent biographer, Robert Skidelsky ⁸ See the text in *Princeton Alumni Weekly*, Feb. 28, 1947, 13. See also Helger Berger and Albrecht Ritschl, "Germany and the Political Economy of the Marshall Plan: A Re-revisionist View," in Barry Eichengreen, ed., *Europe's Postwar Recovery* (Cambridge, 1995), 210. (Chapter 5), contributes an essay on the extent to which Keynes had experienced a sort of intellectual conversion from the economic nationalism of which he had been an advocate in the 1930s (notable in the famous article on national self-sufficiency printed in the *Nation* and in the *Yale Review*) to the internationalism of Bretton Woods. Skidelsky made a powerful case that the Keynes of Bretton Woods was still driven by a very distinct national, British, and anti-American vision. The central issue for him was finding a mechanism not for the imposition of adjustment on deficit countries (that had been the task and the achievement of the interwar League of Nations), but for forcing the surplus countries to adjust. That had been the major unresolved issue of the later 1920s, and Keynes saw the wartime and probable postwar strength of the U.S. economy with consequent alarm. (Keynes's other recent biographer, Donald Moggridge, was the commentator on this paper in the conference.) The legacy of these debates is still with us. The issues that were controversial in the wartime debates about the ideal postwar order are still problematical. The distribution of adjustment costs by institutional diktat has long been a critical element in the work of the international community. It appears in regional variants of an international monetary order, as in the case of the evolution of the European Monetary System. Is high-minded internationalism just a cover for national interests – American in the case of the Bretton Woods system and British in the case of the interwar League of Nations? Indeed, there are remarkable continuities between the League and the postwar world, as Louis Pauly (Chapter 10) makes clear in a disturbing and controversial essay (in the discussion at the conference, it elicited a fierce rebuttal from one of the most influential figures in the history of the International Monetary Fund, the former director of the Research Department and later Executive Director Jacques Polak). One of the most remarkable analogies arises out of the fundamental character of the involvement of international institutions in the domestic political complexes that are inevitably produced by debates about appropriate strategies of economic stabilization. On the one hand, the international institutions have a lightning rod function, in which they take away the blame for unpopular decisions. On the other hand, in democratic politics, responsibility and accountability play a decisive role. These issues have recently assumed a new importance. In the 1990s, views of the appropriate role of the International Monetary Fund (IMF) and other international institutions changed dramatically. In large part, this was the consequence of reflections on the collapse of communism and on the links between political and economic reform. In the 1980s, many political scientists had believed that economic reform was more easily achieved by authoritarian regimes. The experience of Central Europe in particular completely reversed the understanding of the link between economic liberalization and political democratization. In the new picture, only countries in which there was a government sustained by a deep reserve of legitimacy would be able to bear the pains associated with adjustment. This change had repercussions for the concept of policy conditionality that had previously been at the center of attempts to impose order from the outside of national politics. If there was less room for a benevolent dictator in imposing economic reform, this would also mean a questioning of the traditional role assigned to the IMF. Instead the question of "ownership" became central. The collapse of the communist economies, or (in the case of China) their transformation into market economies was the last stage in the creation of the new consensus about economic policy, frequently but misleadingly referred to as the "Washington consensus." The consequence has been an increasing homogeneity of political outlook as well as of the economic order. Indeed, one key insight is that the two are linked: that economic efficiency depends on a functioning civil society, on the rule of law, and on respect for private property. The post–Cold War world has a quite different politics: no longer a line-up of East versus West in which pro-Western regimes automatically obtain support regardless of levels of efficiency and competence and probity, but rather a much more interventionist stance by the international community in which the logic that associates economic and political change is taken much more seriously. The result has been the forcing of a much quicker pace of economic reform in some states (such as Egypt, for example, which until the early 1990s largely resisted attempts to liberalize); the disintegration of the political order in others (the collapse and defeat of Mobutu's Zaire); and descent into the status of international pariah for others (Nigeria after the execution of Ken Saro–Wiwa). The striking change in this area is that there is no longer an acceptance of domestic political inefficiency, corruption, and oppression. The most visible product of the new political environment is the concern of the Bretton Woods institutions with "governance." In August 1997, a new set of guidance notes of the IMF's Executive Board instructed the staff that in policy advice the IMF "has assisted its member countries in creating systems that limit the scope for ad hoc decision making, for rent seeking, for undesirable preferential treatment of individuals or organizations." The IMF suggested that "it is legitimate to seek information about the political situation in member countries as an essential element in judging the prospects for policy implementation." The new political outlook had already been reflected in a number of very high-profile decisions in 1996-7. There are four completely new areas, in each of which conditionality has become highly contentious. First, military spending had never been a topic of explicit discussion in the era of the Cold War. In World Economic Outlook reports, starting in 1993, it is discussed as a major problem of misallocation of resources. Now, in a number of cases, notably Pakistan and Romania, it became a quite central element in IMF discussions. Second, corruption is now explicitly addressed, not just in Africa but also in the case of Indonesia. Third, so also is democracy, although (unlike the European Bank for Reconstruction and Development) there is no reference to democracy in the statutes (the Bretton Woods Articles of Agreement). Serbia was barred from the IMF on the basis of such a political argument. In the case of Croatia, in July 1997, the IMF withheld the release of a \$40 million tranche of structural assistance for privatization, not because of any direct problems with the privatization program but because of "the unsatisfactory state of democracy in Croatia." Fourth, especially in response to the Asian crisis, a critique developed of a feature that had previously been regarded as a linchpin of Asia's economic success. "Trust" and "strong informal networks" were now relabeled and condemned as "crony capitalism." This criticism was linked to the attack on corruption, and "a stable and transparent regulatory environment for private sector activity" was laid out as the solution.9 There had been some links with human rights issues in the past – in Poland, whose membership application was held up in the 1980s after the imposition of martial law and the internment of political dissenters; or, more discreetly and subtly, in South Africa in the 1980s where apartheid was attacked as an inefficient labor practice. But the scale of the discussion of political issues in the mid- and late 1990s was quite novel. The gradual extension of the IMF into politics was an immediate result of the new consensus about economic practice and of a new world political order that it has helped to produce. But it reflects something more profound – a realization increasingly shared throughout the world that the world economy, and world institutions, can be a better guarantee of rights and of prosperity than some governments, which may be corrupt and rent-seeking and militaristic. ⁹ Michel Camdessus, "The IMF and Good Governance," address given at Transparency International, Paris, Jan. 21, 1998. There are many obvious problems with the new position. One of the most fundamental is that the international monetary system is still an arena of national interests. Paul Volcker described IMF economic programs in a neat way: "When the Fund consults with a poor and weak country, the country gets in line. When it consults with a big and strong country, the Fund gets in line. When the big countries are in conflict, the Fund gets out of the line of fire." The same lessons apply to the modern larger sense of a joint political and economic package. Dealing with military expenditure, corruption, and undemocratic practices is easier for international institutions in the cases of small countries such as Croatia or Romania, or even in isolated states such as Pakistan or Nigeria. But it is likely to be hard and controversial in large states with substantial military and economic potential, for instance, in Russia or China. In other cases, it will be interpreted as a blatant attempt to impose Western values in the hope of restraining or even crippling potential competitors (the criticism frequently voiced by Mahathir Mahomad). Second, there is the question of institutional capacity for implementation. Some recent programs and statements also go into the question of economic organization: the dismantling of cartels, the improvement of accounting practices, and banking supervision. It is easy to see the macroeconomic effects of the organizational or structural flaws criticized by the IMF. On the other hand, correcting them takes the IMF into completely new areas, in which it has no previous expertise. It is clearly experienced in fiscal affairs, and in advising on central bank policy, but not in wide-ranging reforms of the financial sector and certainly not in accountancy. Many critics will wonder whether the specification and implementation of such advice is not better left to other institutions, or to the concerned firms themselves. Third, and most fundamentally, this process of adding new expectations will create a dangerous momentum of its own. Part of the package discussed by the U.S. Congress for an IMF quota increase in 1998–9 involved the integration of environmental and labor standard issues in IMF programs. Such demands reflect an expectations trap. The more the IMF is seen to extend its mandate, the more it will be expected to do; and inevitably also the less it will be able to live up to the demands. The problem came into much sharper focus during the Asian crisis of 1997–8, when both the right and the left (including the moderate right and left, not simply extreme positions) focused attention on alleged inadequacies of the international financial institutions. ¹⁰ Paul A. Volcker and Toyoo Gyohten, Changing Fortunes: The World's Money and the Threat to American Leadership (New York, 1992), 143.